Graph Algorithms – 3

Minimum Spanning Tree (MST)

- Given a connected, undirected, graph G = (V, E), a *spanning tree* is an *acyclic* subset of edges $T \subseteq E$ that connects all the vertices together.
- Assuming G is weighted, we define the *cost* of a spanning tree T to be the sum of edge weights in the spanning tree.

$$w(T) = \sum_{(u,v)\in T} w(u,v)$$

◆ A minimum spanning tree (MST) is a spanning tree of minimum weight.

Applications of MST

- Find the least expensive way to connect a set of nodes in,
 - » Communication networks
 - » Circuit design
 - » Layout of highway systems

Problem

- A town has a set of houses and a set of roads
- A road connects 2 and only 2 houses

 A road connecting houses u and v has a repair cost w(u, v)

Goal: Repair enough (and no more) roads such that:

- 1. Everyone stays connected i.e., can reach every house from all other houses
- 2. Total repair cost is minimum

Minimum Spanning Trees

- A connected, undirected graph:
 - » Vertices = houses, Edges = roads
- A weight w(u, v) on each edge $(u, v) \in E$

Find $T \subseteq E$ such that:

- 1. T connects all vertices
- 2. $w(T) = \sum_{(u,v) \in T} w(u, v)$ is minimized

Properties of Minimum Spanning Trees

Minimum spanning tree is **not** unique

- MST has no cycles:
 - » We can take out an edge of a cycle, and still have the vertices connected while reducing the cost
- Number of edges in a MST:
 - » |V| 1

Examples of MST

• Not only do the edges sum to the same value, but the same set of edge weights appear in the two MSTs. NOTE: An MST may not be unique.

Generic Approaches

Two greedy algorithms for computing MSTs:

- » Kruskal's Algorithm
- » Prim's Algorithm

Facts about Trees

- A tree with n vertices has exactly n-1 edges (|E| = |V| 1)
- There exists a unique path between any two vertices of a tree
- Adding any edge to a tree creates a unique cycle; breaking any edge on this cycle restores a tree

Intuition Behind Greedy MST

- We maintain in a subset of edges A, which will initially be empty, and we will add edges one at a time, until equals the MST. We say that a subset $A \subseteq E$ is *viable* if A is a subset of edges in some MST. We say that an edge $(u,v) \in E$ -A is *safe* if $A \cup \{(u,v)\}$ is viable.
- Basically, the choice (u,v) is a safe choice to add so that A can still be extended to form an MST. Note that if A is viable it cannot contain a cycle.
- A generic greedy algorithm operates by repeatedly adding any *safe edge* to the current spanning tree.

Generic-MST (G, w)

1. $A \leftarrow \emptyset$ // A trivially satisfies invariant

```
// lines 2-4 maintain the invariant
```

- 2. while A does not form a spanning tree
- 3. do find an edge (u,v) that is safe for A
- 4. $A \leftarrow A \cup \{(u,v)\}$
- 5. return A // A is now a MST

The generic method manages a set of edges A, maintaining the following loop invariant:

Prior to each iteration, A is a subset of some minimum spanning tree.

Definitions

- A *cut* (S, V-S) is just a partition of the vertices into 2 disjoint subsets. An edge (u, v) *crosses* the cut if one endpoint is in S and the other is in V-S.
- Given a subset of edges A, we say that a cut *respects* A if no edge in A crosses the cut.
- An edge of E is a *light edge* crossing a cut, if among all edges crossing the cut, it has the minimum weight (the light edge may not be unique if there are duplicate edge weights).

14

When is an Edge Safe?

- If we have computed a partial MST, and we wish to know which edges can be added that do NOT induce a cycle in the current MST, any edge that crosses a respecting cut is a possible candidate.
- Intuition says that since all edges crossing a respecting cut do not induce a cycle, then the lightest edge crossing a cut is a natural choice.

MST Lemma

Let G = (V, E) be a connected, undirected graph with real-value weights on the edges. Let A be a viable subset of E (i.e. a subset of some MST), let (S, V-S) be any cut that respects A, and let (u,v) be a light edge crossing this cut. Then, the edge (u,v) is safe for A.

Proof: Must show that $A \cup \{(u,v)\}$ is a subset of some MST

Method:

Find arbitrary MST T containing A

Use a cut-and-paste technique to find another MST T that contains $A \cup \{(u,v)\}$

This cut-and-paste idea is an important proof technique.

MST Lemma

Step 1

- Let T be any MST for G containing A.
 - » We know such a tree exists because A is viable.
- If (u, v) is in T then we are done as (u, v) must be a safe edge for A.

Constructing T'

- ◆ If (u, v) is not in T, then add it to T, thus creating a cycle. Since u and v are on opposite sides of the cut, and since any cycle must cross the cut an even number of times, there must be at least one other edge (x, y) in T that crosses the cut.
- The edge (x, y) is not in A (because the cut respects A). By removing (x,y) we restore a spanning tree, T'.
- $T' = T \{(x,y)\} \cup \{(u,v)\}$
- Now must show
 - » T' is a minimum spanning tree
 - $A \cup \{(u,v)\}$ is a subset of T'

Conclusion of Proof

◆ T' is an MST: We have

$$w(T') = w(T) - w(x,y) + w(u,v)$$

Since (u,v) is a light edge crossing the cut, we have $w(u,v) \le w(x,y)$.

Thus $w(T') \leq w(T)$.

So T' is also a minimum spanning tree.

$$A \cup \{(u,v)\} \subseteq T - \{(x, y)\} \cup \{(u,v)\} = T'$$

Basics of Kruskal's Algorithm

- Attempts to add edges to A in increasing order of weight (lightest edge first)
 - » If the next edge does not induce a cycle among the current set of edges, then it is added to A.
 - » If it does, then this edge is passed over, and we consider the next edge in order.
 - » As this algorithm runs, the edges of A will induce a forest on the vertices and the trees of this forest are merged together until we have a single tree containing all vertices.

Detecting a Cycle

- We can perform a DFS on subgraph induced by the edges of A, but this takes too much time.
- Use "disjoint set UNION-FIND" data structure. This data structure supports 3 operations:

Create-Set(u): create a set containing u.

Find-Set(u): Find the set that contains u.

Union(u, v): Merge the sets containing u and v.

Each can be performed in O(lg n) time.

◆ The vertices of the graph will be elements to be stored in the sets; the sets will be vertices in each tree of *A* (stored as a simple list of edges).

MST-Kruskal(G, w)

```
// initially A is empty
1. A \leftarrow \emptyset
2. for each vertex v \in V[G] // line 2-3 takes O(V) time
 do Create-Set(v)
 // create set for each vertex
4. sort the edges of E by nondecreasing weight w
5. for each edge (u,v) \in E, in order by nondecreasing weight
 do if Find-Set(u) \neq Find-Set(v) // u&v on different trees
6.
7.
 then A \leftarrow A \cup \{(u,v)\}
8.
 Union(u,v)
9. return A
```

Total running time is $O(E \lg E)$.

- 8: (a, h), (b, c) 1: (h, g)
- 2: (c, i), (g, f) 9: (d, e)
- 4: (a, b), (c, f) 10: (e, f)
- 11: (b, h) 6: (i, g)
- 7: (c, d), (i, h) 14: (d, f)
- $\{a\}, \{b\}, \{c\}, \{d\}, \{e\}, \{f\}, \{g\}, \{h\}, \{i\}\}$ 13. Ignore (b, h)

- Add (h, g)
- Add (c, i)
- Add(g, f)
- Add (a, b)
- 5. Add(c, f)
- Ignore (i, g) 6.
- 7. Add(c, d)
- Ignore (i, h) 8.
- 9. Add (a, h)
- 10. Ignore (b, c)
- Add (d, e)
- Ignore (e, f)
- 14. Ignore (d, f)

- {g, h}, {a}, {b}, {c}, {d}, {e}, {f}, {i}
- {g, h}, {c, i}, {a}, {b}, {d}, {e}, {f}
- {g, h, f}, {c, i}, {a}, {b}, {d}, {e}
- {g, h, f}, {c, i}, {a, b}, {d}, {e}
- {g, h, f, c, i}, {a, b}, {d}, {e}
- {g, h, f, c, i}, {a, b}, {d}, {e}
- {g, h, f, c, i, d}, {a, b}, {e}
- {g, h, f, c, i, d}, {a, b}, {e}
- {g, h, f, c, i, d, a, b}, {e}
- {g, h, f, c, i, d, a, b}, {e}
- {g, h, f, c, i, d, a, b, e}
- {g, h, f, c, i, d, a, b, e}
- {g, h, f, c, i, d, a, b, e}
- {g, h, f, c, i, d, a, b, e}

Example: Kruskal's Algorithm

Example: Kruskal's Algorithm

Analysis of Kruskal

- ◆ Lines 1-3 (initialization): O(V)
- Line 4 (sorting): O(E lg E)
- ◆ Lines 6-8 (set-operation): O(E log E)
- ◆ Total: O(E log E)

Intuition behind Prim's Algorithm

- ◆ Consider the set of vertices *S* currently part of the tree, and its complement (*V-S*). We have a cut of the graph and the current set of tree edges *A* is respected by this cut.
- Which edge should we add next? Light edge!

Basics of Prim's Algorithm

- The edges in set A always form a single tree
- Starts from an arbitrary "root": $V_A = \{a\}$
- At each step:
 - » Find a light edge crossing $(V_A, V V_A)$
 - » Add this edge to A
 - » Repeat until the tree spans all vertices
- Implementation Issues:
 - » How to update the cut efficiently?
 - » How to determine the light edge quickly?

Implementation: Priority Queue

- Priority queue implemented using heap can support the following operations in O(lg n) time:
 - » Insert (Q, u, key): Insert u with the key value key in Q
 - » $u = \text{Extract_Min}(Q)$: Extract the item with minimum key value in Q
 - » Decrease_Key(*Q*, *u*, *new_key*): Decrease the value of *u*'s key value to *new_key*

How to Find Light Edges Quickly?

Use a priority queue Q:

Contains vertices not yet
 included in the tree, i.e., (V – V_A)
 » V_A = {a}, Q = {b, c, d, e, f, g, h, i}

• We associate a key with each vertex v:

key[v] = minimum weight of any edge (u, v)
connecting v to V_A

 $Key[a]=min(w_1,w_2)$

How to Find Light Edges Quickly? (cont.)

 After adding a new node to V_A we update the weights of all the nodes <u>adjacent to it</u>

e.g., after adding a to the tree, k[b]=4 and k[h]=8

• Key of v is ∞ if v is not adjacent to any vertices in V_A

MST-Prim(G, w, r)

```
1. Q \leftarrow V[G]
2. for each vertex u \in Q
 // initialization: O(V) time
3.
 do key[u] \leftarrow \infty
4. key[r] \leftarrow 0
 // start at the root
5. \pi[r] \leftarrow \text{NIL}
 // set parent of r to be NIL
6. while Q \neq \emptyset
 // until all vertices in MST
 do u \leftarrow Extract-Min(Q)
 // vertex with lightest edge
7.
8.
 for each v \in adj[u]
9.
 do if v \in Q and w(u,v) < key[v]
10.
 then \pi[v] \leftarrow u
11.
 key[v] \leftarrow w(u,v) // new lighter edge out of v
 decrease_Key(Q, v, key[v])
12.
```


$$0 \infty \infty \infty \infty \infty \infty \infty$$

$$Q = \{a, b, c, d, e, f, g, h, i\}$$

$$V_A = \emptyset$$

Extract-MIN(Q) \Rightarrow a

key [b] = 4
$$\pi$$
 [b] = a
key [h] = 8 π [h] = a

$$\mathbf{4} \quad \infty \propto \infty \propto \infty \otimes \mathbf{8} \propto$$

$$Q = \{b, c, d, e, f, g, h, i\} \quad V_A = \{a\}$$

$$\mathsf{Extract}\text{-MIN}(Q) \Rightarrow b$$


```
key [c] = 8 \pi [c] = b
key [h] = 8 \pi [h] = a - unchanged
 8 \infty \infty \infty \infty 8 \infty
Q = \{c, d, e, f, g, h, i\} V_A = \{a, b\}
Extract-MIN(Q) \Rightarrow c
key [d] = 7 \pi [d] = c
key [f] = 4 \pi [f] = c
key [i] = 2 \pi [i] = c
```


 $7 \propto 4 \propto 8 2$ Q = {d, e, f, g, h, i} V_A = {a, b, c} Extract-MIN(Q) \Rightarrow i


```
key [h] = 7 \pi [h] = i
key [g] = 6 \pi [g] = i
7 \infty 468
Q = {d, e, f, g, h} V_A = {a, b, c, i}
Extract-MIN(Q) \Rightarrow f
```

key [g] = 2
$$\pi$$
 [g] = f
key [d] = 7 π [d] = c unchanged
key [e] = 10 π [e] = f
7 10 2 8
Q = {d, e, g, h} V_A = {a, b, c, i, f}

Extract-MIN(Q) \Rightarrow g

key [h] = 1
$$\pi$$
 [h] = g 7 10 1

Q = {d, e, h}
$$V_A$$
 = {a, b, c, i, f, g}
Extract-MIN(Q) \Rightarrow h

7 10

Q = {d, e} V_A = {a, b, c, i, f, g, h} Extract-MIN(Q) \Rightarrow d

Example: Prim's Algorithm

Analysis of Prim

- Extracting the vertex from the queue: $O(\lg n)$
- For each incident edge, decreasing the key of the neighboring vertex: $O(\lg n)$ where n = |V|
- The other steps are constant time.
- The overall running time is, where e = |E|

$$T(n) = \sum_{u \in V} (\lg n + \deg(u) \lg n) = \sum_{u \in V} (1 + \deg(u)) \lg n$$

= \lg n (n + 2e) = O((n + e) \lg n)

Essentially same as Kruskal's: $O((n+e) \lg n)$ time